651856 # Corrosion of Stainless-Steel Tubing in a Spacecraft Launch Environment Ronald G. Barile, Dynacs, Inc. DNX-28, Kennedy Space Center, FL 32899 Louis G. MacDowell, NASA YA-F2-T, Kennedy Space Center, FL 32899 Joe Curran, Dynacs, Inc. DNX-15, Kennedy Space Center, FL 32899 Luz Maria Calle, NASA YA-F2-T, Kennedy Space Center, FL 32899 Timothy Hodge, Dynacs, Inc. DNX-15, Kennedy Space Center, FL 32899 ### ABSTRACT This is a report of exposure of various metal tubing to oceanfront launch environment. The objective is to examine various types of corrosion-resistant tubing for Space Shuttle launch sites. The metals were stainless steels (austenitic, low-carbon, Mo-alloy, superaustenitic, duplex, and superferritic), Ni-Cr-Mo alloy, Ni-Mo-Cr-Fe-W alloy, and austenitic Ni-base superalloy. Keywords: tubing, stainless steel, nickel, corrosion, spacecraft launch environment ### INTRODUCTION The objective of this project is to test and examine various types of corrosion-resistant tubing for use at Space Shuttle launch sites. The existing 304-stainless-steel tubing at Launch Complex 39 (LC-39) launch pads is susceptible to pitting corrosion. This pitting corrosion can cause cracking and rupture of both high-pressure gas and fluid systems. Failures of these systems can affect the safety of Shuttle launches as well as pose life-threatening conditions to personnel in the immediate vicinity. The use of a new tubing alloy for launch pad applications would greatly reduce the probability of failure, improve safety, lessen maintenance costs, and reduce downtime losses. ## Procurement of Tubing Test Articles Under NASA direction, 11 tube materials were selected for evaluation. All tubing materials specified were seam welded rather than seamless extruded and were delivered as line annealed. Table 1 lists the trade name, vendor, material class, and manufacturer of the materials used in testing. Other manufacturers were contacted for pricing and availability of product, but vendors listed in Table 1 best met the project's budget and time constraints. Table 2 lists trade name, ASTM standard specification, (UNS) number, percent chemical composition, tensile strength, and yield strength of each material. ## Fabrication of Tubing Test Articles Each tubing test article was prepared from three sections, an upper section, lower section, and a center section (Figure 1). The upper and lower sections each have a 90° bend, bent per KSC-SPEC-Z-0008C (Specification for Fabrication and Installation of Flared Tube). The center section is a 12-inch length of straight tube that has been cut and orbital-fuse welded back together. Welding was performed on an automated orbital welder per NASA-SPEC 5004 (Welding of Aerospace Ground Support Equipment and Related Non-Conventional Facilities). Only visual inspections of the welds were performed. The ends of each piece were flared adhering only to diameter dimensions listed in SPEC GP425F – KC154 (Fluid Fitting Engineering Standards). Table 3 lists the KSC-SPEC-Z-0007E (Specification for Tubing, Steel, Corrosion Resistant, Types 304 and 316, Seamless, Annealed) wall thickness variations and discontinuities for each alloy versus the ASTM standards. Each piece of tubing was pressure proof tested per KSC-SPEC-Z-0008C and blown dry with GN_2 before being assembled. 304-stainless-steel KC fittings were then used to assemble the three sections of tubing together in an S-shaped configuration as shown in Figure 1. A pressure gauge was attached to the top end of the tubing, and a ball valve was attached to the lower end for tube pressurization/isolation. Once assembled, the tubing test articles were placed on fabricated stands, pressurized to approximately 2000 psi and checked as an assembly for leaks. The stands were then transported to the KSC Beach Corrosion Test Site during the week of March 6-9, 2000 for test and evaluation. A total of 98 tubes were mounted on four stands. Two of the four stands were built with a protective roof (cover). The covers were put in place to reduce the sun and rain exposure of the test articles. Table 4 lists the tubing material, tubing OD, placement on the rack, rack covered (yes or no), acid wash (yes or no), and the number of tubes per rack. A table of workability problems that were encountered during fabrication of the tubing test articles can be found in the Appendix. It should be noted that one tubing test article was fabricated from Material 254 SMO that was furnace annealed rather than line annealed. This tubing test article has been hung on rack # 2 (covered and acid rinsed). The workability for this sample was found to be superior to line-annealed tubing and was said to be comparable to the workability of the standard 304 stainless-steel used presently on center. Figure 2 shows an overview of the four racks located at the beach corrosion facility. # Atmospheric Exposure at Kennedy Space Center Beach Corrosion Facility The test matrix consists of four separate conditions that could be experienced at the launch facilities. The conditions are as follows: normal seacoast unsheltered, normal seacoast sheltered, acid environment unsheltered, and acid environment sheltered. A 10 perent (v/v) solution of concentrated hydrochloric acid (HCl) and 28.5 grams of alumina powder per 500 ml of solution was mixed into an acid slurry to simulate solid rocket booster (SRB) deposition. Two of the four racks are sprayed every two weeks with the acid slurry to accelerate the corrosion effect. One rack is covered and the other is not. Figures 3 through 6 show racks 1 through 4, respectively, after 20 weeks of atmospheric exposure and 4 applications (8 weeks) of the acid slurry. ### Evaluation of Corrosion Resistance Preliminary evaluation of the tubing test articles shows that all of the nickel-based alloys (primary constituent nickel), C-2000, C-276, and 625 along with iron-based alloys 254 SMO and 2507, shows little signs of corrosion. The 304L, 316L, and 317L alloys show the greatest signs of corrosion. AL-6XN shows distributed corrosion over the entire surface of the tube. Earlier testing showed that this same material had better corrosion resistance under similar test conditions. It has been suggested that the tubing surface was not properly conditioned, causing the difference in performance. The remaining alloys, AL29-4C and 2205, show moderate oxidation. Table 5 ranks the alloys from best to worst. Both acidwashed racks show much more corrosion than the racks that have only been exposed to atmospheric conditions. Figures 7 through 15 show the different alloys mounted on rack 1 in the order that they are placed on the rack from left to right. Rack 1 has been acid washed and is not covered. This rack seems to show the highest signs of corrosion to date. Both acid-washed racks show much more corrosion than the racks that have only been exposed to atmospheric conditions. Besides the apparent high nickel content in the three nickel-based alloys, the top five performers have higher levels of molybdenum (6.1 to 16.0 percent) with the exception of 2507, which only has 4 percent. The AL6-XN with a molybdenum level of 6.0 to 7.0 percent showed a much higher level of corrosion than the top five. All the 300-series stainless steels with molybdenum levels of less than 4 percent (304L with 0 percent) showed the highest level of corrosion. # Performance and Cost Benefits for Shuttle Launch Complex 39 At this time, more data needs to be collected and the alloy materials need to have more exposure time before conclusive results can be obtained. As mentioned above, the 300-series stainless steels have performed the worst. It is noted that these 300-series stainless steels all have a low carbon content reducing the effects of intergranular corrosion but lack sufficient levels of molybdenum to be highly effective against pitting corrosion. Workability of the majority of tubing was not favorable, but getting furnace-annealed tubing in the future should reduce these concerns. Currently, no new tubing is scheduled for purchase, and the differences in annealing processes should not affect the ongoing corrosion testing. It is recommended that the AL6-XN tubing be replaced with pickled AL6-XN to address concerns that the original AL6-XN was not properly treated for testing. Some tubing alloys demonstrate improved corrosion resistance if pickled during the manufacturing process. Costs of the different tubing materials fluctuate somewhat with changes in market prices of the different alloying elements. Nickel is one of the larger cost factors due to the large percentages used in these alloys. Table 6 lists the manufacturer/supplier, material, tube OD, wall thickness, cost per foot, and lot size as an example of some current manufacturers' tubing prices. All the tubing costs quoted are for ASTM standard, seam-welded, line-annealed tubing with the exception of the first two line items. These line items represent current Federal stock-supplied 304 seamless stainless-steel tubing and their current costs. It should also be noted that the tubing purchased from International Tubular Product did not come factory pickled. Prices will vary among suppliers and quantities purchased, as well as any treatments or stricter tolerances desired. # **CONCLUSIONS** The strongest effect on corrosion in this study is the metal type. Evaluation of the tubing test articles showed that all of the nickel-based alloys (C-2000, C-276, and 625, along with iron-based alloys 254 SMO and 2507) showed little signs of corrosion. The 304L, 316L, and 317L alloys showed the greatest signs of corrosion. AL-6XN showed distributed corrosion over the entire surface of the tube, but earlier testing showed that this same material had better corrosion resistance under similar test conditions. The AL-6XN tubing surface was not properly conditioned (pickled), likely causing the difference in performance. AL29-4C and 2205 showed moderate oxidation. Both acid-washed racks show much more corrosion than the racks that were only exposed to atmospheric conditions. Workability of the majority of tubing was not favorable, but furnace annealing should reduce this problem. ### **APPENDIX** | Material | Cutting, Squaring,
Deburring | Flaring | Bending | Hydrostat | Notes | |-------------|---|--|--|---|---| | 254
SMO | Material seems to harden while cutting; extremely hard | Flares have flat spots where the seam is located. | radius otherwise splitting | flares, all joints had to
be overtorqued. | Weld splatter from seams had to be removed from inside the tube prior to welding; inconsistent seams protruding into the ID of the tube caused welding problems. Had shop face tubing before trimming and flaring, resulting in better performance; poor welded seam quality. | | | were too high, which damaged | 4.44 | there seemed to be some extra stretching. This could be due to the undersized OD and its put of roundness. | to be overtorqued to seal. | Tubing seemed to be very out-of-
round; poor welded seam quality. | | C-2000 | it has skirshish, hare, ever - | Flares formed
well. | No Major Problems. | required no extra | Hard to weld because it was hard to dial in the machine; fit has to be almost perfect for good results; poor welded seam quality. | | 317L | No problems; very easy to work with. | No problems. | Seam had to be on the inner radius or the tube would flatten. | No problems. | No problems. | | AL6XN | No Comments given. | Seams cracked during flaring. | No Comments given. | No comments given. | Worst material to work with; poor welded seam quality. | | 316L | No Comments given. | No Comments given. | Seam had to be on the inner radius or the tube would flatten. | No comments given. | Seams were fair but material welded well. | | 2205 | No problems. | No problems. | Seam had to be on the inner radius or the tube would flatten. | No problems. | No problems. | | C276 | It was extremely hard; used a lot of Portaband saw blades and trimmer blades. | Flaring was
quite difficult;
some flares split
at the seams. | Bending was difficult; the
seam had to be on the
inner radius or the tube
would flatten. | Difficult; all joints had to be overtorqued. | Welded seams were very inconsistent. | | 625 | It was extremely hard; used a lot of Portaband saw blades and trimmer blades. | No problem once it got trimmed; flares looked really good. | Went well but was best
to have seam on inner
radius. | Some of the welded seams on the flares produced problems and had to be overtorqued. | No comments given. | | AL29-
4C | No problems; very easy to work with. | No problems. | No problems. | No problems. | No comments given. | | 2507 | No problem; easy to work with. | No problems;
flared nicely; no
problems with
weided seams
in flare area. | Bent nicely, but it was
best to have the welded
seam on the inner
radius. | No Problems. | No comments given. | Table 1 Test Materials | rest whiterials | | | | | | | | | |--|--|--|--|--|--|--|--|--| | Class | | | | | | | | | | Austenitic Stainless Steel | | | | | | | | | | Low-Carbon Austenitic Stainless Steel | | | | | | | | | | Nickel-Chromium-Molybdenum Alloy | | | | | | | | | | Molybdenum-Containing Austenitic Stainless Steel | | | | | | | | | | Superaustenitic Stainless Steel | | | | | | | | | | Molybdenum-Bearing Austenitic Stainless Steel | | | | | | | | | | Ferritic-Austenitic (Duplex) Stainless Steel | | | | | | | | | | Nickel-Molybdenum-Chromium-Iron-Tungsten Alloy | | | | | | | | | | Austenitic Nickel-Based Superalloy | | | | | | | | | | Superferritic Stainless Steel | | | | | | | | | | Ferritic-Austenitic (Duplex) Stainless Steel | | | | | | | | | | | | | | | | | | | Note: All alloys are listed in the order that they are placed on the test racks. Table 2 Percent Composition and Strength of Materials | | | | | | Perc | ent (| _on | iposi | ион а | na S | 110118 | ,01 01 | Mater | 1413 | | | | | | | Ten-
sile | Yield | |---|--|--------|--------------|--------------|--------------|---------------|------|--------------|-------|--------------|---------------|--------------|--|----------|----------|------|----------|----------|-----------|-----------|---------------|---------------| | Material | ASTM | UNS # | Fe | Ni | Cr | Мо | Mn | С | N | Si | Р | s | Сп | Al | Ti | ٧ | Со | w | Ti-
Nb | Nb-
Ta | Ksi
/(MPa) | Ksi
/(MPa) | | 254 SMO | | | | 18.0 | 20.0 | 6.1 | | 0.010 | 0.20 | | | | 0.50- | | | | | | | | 94 | 46 | | 204 31410 | 7200 | 001204 | 55.2 | | | | | | | | | | 1.00 | | | | | | | | (650) | (320) | | 304L | A260 | S30403 | | | 18.0- | | 2.00 | 0.030 | | 0.75 | 0.045 | 0.03 | | | | | | | | | 75 | 30 | | 3046 | 7203 | 330403 | 1 | 12.0 | | | | | | | İ | | | | | | | | | | (515) | (205) | | | | | 1 | 12.0 | 20.0 | | · | < | | < | · · · · · · · | | | | | | | | | | 100 | 52 | | C-2000 | B626 | N06200 | | 59.30 | 23.00 | 16.00 | | 0.01 | | 0.08 | | | 1.60 | | | | | | | | 109 | | | | | | | | | | ļ | | | | | ļ | | | <u> </u> | | ┼ | <u> </u> | - | | (752) | (358) | | | | | | | 400 | 3.00- | 200 | < < | | 0.75 | 0.045 | 0.03 | | | | | | | | | 85 | 40 | | 317L | A213 | S31703 | l . | 1 | i . | 1 | 1 | 0.03 | | 0.73 | 0.040 | 0.00 | | | | | | | | | (586) | (276) | | | | | | 15.0 | - | 4.00
6.00- | | 0.000 | 0.10 | 0.40 | 0.025 | 0.002 | < 0.75 | | | | 1 | 1 | | | 110 | 55 | | AL-6XN | B676 | N08367 | 1 | 1 | 1 | † | 1 | 0.020 | 0.16 | | 0.023 | 0.002 | 10 | | l | | | | | | (760) | (380) | | | | - | 48.7 | | | 7.00 | | 0.030 | 0.10 | | 0.045 | 0.030 | | | | | \vdash | | | | 70 | 25 | | 316L | A249 | S31603 | Į. | l . | į. | 1 | 1 | 0.030 | 0.10 | 0.73 | 0.043 | 0.000 | | | | | | | | | (485) | (170) | | | | | 1 | 14.0 | | 3.00 | | 0.020 | 0.17 | | | | | | <u> </u> | | | | | | 94 | 68 | | 2205 | A789 | S31803 | 69.3 | 5.50 | 22.00 | 3.00 | | 0.020 | 0.17 | | | | | ĺ | | | | | | | (650) | (470) | | | | | | | 45.50 | 46.00 | 0.45 | 0.004 | | 0.03 | 0.005 | 0.002 | | | | 0.15 | 50.1 | 3.5 | | | 100 | 41 | | C-276 | B626 | N10276 | 6.00 | 58.30 | 15.50 | 16.00 | 0.15 | 0.004 | | 0.03 | 0.003 | 0.002 | ŀ | | | | | | | | (690) | (283) | | | | | - | | 00.00 | 0.00 | 0.00 | 0.050 | | 0.25 | 0.010 | 0.003 | | 0.3 | 0.3 | _ | 1 | T | <u> </u> | 3.5 | 136 | 63 | | 625 | B704 | N06625 | 4.00 | 60.30 | 22.00 | 9.00 | 0.30 | 0.050 | | 0.25 | 0.010 | 0.000 | | 0.5 | | | | | | | (940) | (430) | | ļ | <u> </u> | - | | | | | | | | | < | | | | - | † | \top | T | | | 1 | | | AL29-4C | A268 | S44735 | 65.20 | 0.30 | 29.00 | 4.00 | 0.50 | 0.020 | 0.020 | 0.35 | 0.01 | 0.030 | | | | | | | 0.6 | | 75 | 60 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | <u>L</u> | <u> </u> | | | _ | _ | L | (515) | (415) | | 2507 | A789 | S32750 | 63.70 | 7.00 | 25.0 | 4.00 | | 0.020 | 0.27 | | | | | | | | | | | | 107 | 78 | | 200, | 55 | 302.00 | | | | | | | | | | | | | | | | | | | (740) | (540) | Note: All alloys are listed in the order that they are placed on the test racks. Table 3 Wall Thickness Variations and Discontinuities | | 1 | | | | | | | | | | | |-----------------|---------|-----------|--------|----------|-------------------|------|--------|----------|----------------|------|--| | | ļ | | KSC-SF | C-Z-000 |)/E | | | . 1 | | | | | Material Tubing | | | OD va | riations | Discontinuity | ASTM | OD va | riations | % var wall thk | | | | Trade Name | OD (in) | wall (in) | + | - | wall thk min (in) | Spec | + (in) | - (in) | + | - | | | 254 SMO | 1.0 | 0.065 | 0.005 | 0.000 | 0.004 | A269 | 0.005 | 0.005 | 10 | 10 | | | 304L | 1.0 | 0.065 | 0.005 | 0.000 | 0.004 | A269 | 0.005 | 0.005 | 10 | 10 | | | C-2000 | 0.75 | 0.065 | 0.005 | 0.000 | 0.004 | B626 | 0.004 | 0.005 | 12.5 | 12.5 | | | C-2000 | 1.0 | 0.065 | 0.005 | 0.000 | 0.004 | B626 | 0.006 | 0.006 | 12.5 | 12.5 | | | 317L | 0.75 | 0.065 | 0.005 | 0.000 | 0.004 | A450 | 0.004 | 0.004 | 18 | 0 | | | AL-6XN | 0.75 | 0.065 | 0.005 | 0.000 | 0.004 | B751 | 0.0075 | 0.0075 | 12.5 | 12.5 | | | 316L | 0.75 | 0.065 | 0.005 | 0.000 | 0.004 | A249 | 0.004* | 0.004* | 10 | 10 | | | 2205 | 1.0 | 0.065 | 0.005 | 0.000 | 0.004 | A789 | 0.005 | 0.005 | 10 | 10 | | | C276 | 0.75 | 0.065 | 0.005 | 0.000 | 0.004 | B626 | 0.004 | 0.005 | 12.5 | 12.5 | | | 625 | 0.75 | 0.065 | 0.005 | 0.000 | 0.004 | B751 | 0.0075 | 0.0075 | 12.5 | 12.5 | | | AL29-4C | 0.75 | 0.049 | 0.005 | 0.000 | 0.003 | A268 | 0.005 | 0.005 | 10 | 10 | | | 2507 | 0.75 | 0.065 | 0.005 | 0.000 | 0.004 | A789 | 0.005 | 0.005 | 10 | 10 | | ^{*} ASTM Standard A450 ASTM A450 gives the general requirements for carbon, ferritic alloy, and austenitic alloy steel tubes ASTM B751 gives the general requirements for nickel and nickel alloy welded tube Note: All alloys are listed in the order that they are placed on the test racks. Abbreviations: thk: thickness; var. variation; min: minimum Table 4 Rack Configuration | Rack | Cover | | 254SMO
1" | 304 L
1" | C2000 | C2000
3/4" | 317 L
3/4" | AL-
6XN
3/4" | 316 L
3/4" | 2205
1" | C276
3/4" | 625
3/4" | AL29-
4C
3/4" | 2507
3/4" | Totals | |------|-------|--------|--------------|-------------|-------|---------------|---------------|--------------------|---------------|------------|--------------|-------------|---------------------|--------------|--------| | 1 | no | yes | 3 | 3 | 1 | 2 | 3 | 3 | 3 | 2 | 2 | 1 | 1 | 1 | 25 | | 2 | ves | ves | 3 | 3 | 1 | 2 | 3 | 3 | 2 | 2 | 2 | 1 | 1 | 1 | 24 | | 3 | по | no | 3 | 3 | 1 | 2 | 3 | 2 | 3 | 2 | 2 | 1 | 1 | 1 | 24 | | 4 | ves | no | 3 | 3 | 1 | 2 | 3 | 2 | 4 | 2 | 2 | 1 | 1 | 1 | 25 | | | | Totals | 12 | 12 | 4 | 8 | 12 | 10 | 12 | 8 | 8 | 4 | 4 | 4 | 98 | Note: All alloys are listed in the order that they are placed on the test racks. Table 5 Corrosion Condition Ratings | | Corrosion Condition Rusings | | | | | | | | | | | |---------|-----------------------------|--|--|--|--|--|--|--|--|--|--| | Alloy | Base | Ranking | | | | | | | | | | | C-2000 | Nickel | (Good) Shows little or no corrosion | | | | | | | | | | | C276 | Nickel | (Good) Shows little or no corrosion | | | | | | | | | | | 625 | Nickel | (Good) Shows little or no corrosion | | | | | | | | | | | 254 SMO | Iron | (Good) Shows little or no corrosion | | | | | | | | | | | 2507 | Iron | (Good) Shows little or no corrosion | | | | | | | | | | | AL29-4C | Iron | (Fair) Shows surface oxidation | | | | | | | | | | | 2205 | Iron | (Fair) Shows surface oxidation | | | | | | | | | | | AL-6XN | Iron | (Fair-Poor) Shows general corrosion over the entire surface of the tubing. | | | | | | | | | | | | , | Note: Earlier testing has shown that this alloy had greater corrosion | | | | | | | | | | | | | resistance to similar conditions. (It has been speculated that the | | | | | | | | | | | | | tubing used in the earlier test had been pickled.) | | | | | | | | | | | 304L | Iron | (Poor) Shows general corrosion over the entire surface of the tubing. | | | | | | | | | | | 316L | iron | (Poor) Shows general corrosion over the entire surface of the tubing. | | | | | | | | | | | 317L | Iron | (Poor) Shows general corrosion over the entire surface of the tubing. | | | | | | | | | | Table 6 Cost Comparisons | Manufacturer/Supplier | Material | OD (in) | Wall
thk.(in) | \$/foot | Lot Size
(ft) | |-----------------------------------|----------|---------|------------------|---------|------------------| | Federal Stock-Supplied (seamless) | 304 | 3/4 | 0.065 | \$9.48 | SPC | | Federal Stock-Supplied (seamless) | 304 | 3/4 | 0.065 | \$2.52 | BOC | | Commercial | 254 SMO | 3/4 | 0.065 | \$3.54 | 1000 | | Commercial | 304L | 3/4 | 0.065 | \$1.10 | 1000 | | Commercial | 2205 | 3/4 | 0.065 | \$1.75 | 1000 | | Commercial | 2507 | 3/4 | 0.065 | \$3.41 | 1000 | | Commercial | C-2000 | 3/4 | 0.065 | \$14.96 | 1000 | | Commercial | 317L | 3/4 | 0.065 | \$2.68 | 1000 | | Commercial | AL-6XN | 3/4 | 0.065 | \$3.70 | 10000 | | Commercial | 316L | 3/4 | 0.065 | \$1.10 | 10000 | | Commercial | C276 | 3/4 | 0.065 | \$6.60 | 10000 | | Commercial | 625 | 3/4 | 0.065 | \$6.40 | 10000 | | Commercial | AL29-4C | 3/4 | 0.049 | \$1.88 | 10000 | Note: All tubing is standard off-the-shelf ASTM spec. seam-welded tube unless otherwise specified. Both Federal Stock-supplied tubing have same stock number (4710-01-015-1268)